
1

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Other worlds

To infinity and beyond

with digital tools in the middle years
by Lizzie Chase

 http://otherworlds.yolasite.com

CoCoCoCo-authorsauthorsauthorsauthors:

Sharryn Bowes, Daria Ivanek, Yan Liu, Jennifer Riley, Jennifer Starink

IllustratorIllustratorIllustratorIllustrator: Gina Harrowell, PhotographerPhotographerPhotographerPhotographer: Meg Davis, Bear cartoonsBear cartoonsBear cartoonsBear cartoons: Nik Scott

Student tasks
• The Other worlds project is aimed at students in Years 5-8 English classes. It includes

an ebook, lesson plans and student worksheets at http://otherworlds.yolasite.com.

• The project is built around the central idea that reading takes us to other worlds.

Students can build worlds of their own in response, by creating multimedia texts.

• Teaching ideas have been written for 12 books.

• A Tools guide and Tool tips accompany these 12 sets of student tasks.

• These student task for the Other worlds project are in alphabetical order, by book

title. The books include picture books, fiction and non-fiction. The titles of the 12

books are also listed in the Tools guide, showing their order of appearance in the

Lessons. The lessons begin with picture books and move to novels.

• The free digital tools in this project require Java and Adobe Flash Player to work.

2

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Student tasks
Featured books - Australian focus - Non-fiction and fiction

Picture books and novels - Alphabetical order

 1. 100 cupboards by N.D. Wilson – p.3

 2. Alive in the dead zone by Lincoln Hall – p.4

 3. Beyond the knock-knock door by Scott Monk – p.5

 4. Eric & The bird king and other sketches by Shaun Tan – p.6

 5. Lost worlds by John Howe – p.7

 6. Mirror by Jeannie Baker – p.8

 7. Night school by Isobelle Carmody and Anne Spudvilas – p.9

 8. The spell of undoing by Paul Collins – p.10

 9. The vampire book by Sally Regan – p.11

 10. The whisperer by Fiona McIntosh – p.12

 11. This book is not good for you by Pseudonymous Bosch – p.13

 12. Toby alone by Timothee de Fombelle – p.14

3

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

100 cupboards by N.D. Wilson

Cupboard worlds

 Extension book

1. Read

Read The 100 cupboards by N.D. Wilson. 289 pages.

View and discuss the 100 cupboards trilogy book

trailer at

www.youtube.com/watch?v=19DoOGuhUa8

Write a book review about the book at

www.insideadog.com.au

or at www.bookhooks.com

2. Reflect

Point of view task - Setting

Create a simple animation of a new world which

you have walked into, using Flux time at

www.fluxtime.com

Walking into a new world

Write about the world you saw there and the

sensations of surprise, fear, delight etc as you

realised you had travelled to another world.

In an instant, I was transported to another

world. I saw…

3. Respond

Visual representations of characters

Design a series of faces from “behind the

cupboard doors”. Begin to experiment with

altered realities, by using the Apply photo effects

in BeFunky at www.befunky.com.

Describe special powers

Create ONE character and write about it. Name

the character and the world it is from. Describe

that character’s nature and special powers.

4. Re-imagine
Use the Kizoa photo morphing tools at

www.kizoa.com/morphing. Your task is to create

characters you have encountered by stepping

through a doorway into another world.

Characters from another world

Create a slideshow at www.kizoa.com. On slide 1,

show and name the other world. Then present a

series of characters – remember to include a

hero, the hero’s friend, a problem, the hero’s

helper, a villain, a villain’s helper, an inhabitant of

that world [could be a ruler or a peasant type].

4

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Alive in the death zone by Lincoln Hall

Extreme worlds

1. Read

Read Alive in the death zone by Lincoln Hall.

Focus in particular on the events described in

Chapters 5, 8 and 9.

Discuss

What are the qualities of a person who is

good in a crisis?

How would you wish to behave in an extreme

situation?

2. Reflect
Reflect on the impact of Mt Everest on our

imaginations.

Web of search terms

After reading Alive in the death zone, use

Google Wonder wheel to discover a web of

information about Mount Everest.

Search options

Conduct timeline, image, video and map

searches about Mt Everest in Google.

3. Respond

Timeline

Create a timetoast timeline at

www.timetoast.com of the Mt Everest climb

in 1984 described in Chapter 5.

4. Re-imagine

Story mapping

Create a Prezi presentation at

http://prezi.com of the stages in the Everest

ascent of 2006 described in Chapters 8 and 9.

Your Prezi presentation will automatically be

public. Delete any practice prezis.

5

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Beyond the knock-knock door by Scott Monk

Riddle worlds

1. Read

As a class, read Beyond the knock-knock door

by Scott Monk.

Discuss techniques which build suspense in

the book trailer video at

www.youtube.com/watch?v=HELVS3ZObfw

Respond to Scott Monk talking about themes

in the book at

www.youtube.com/watch?v=IrarOVCkbD0&fe

ature=related

2. Reflect
Mind map about two worlds

After reading the book, go to the Creaza suite

of tools at www.creaza.com. Click on Tools,

create 2 mind maps using Mindomo. In the

centre of one, write Pacifico and make notes

about the sights that the triplets see there. In

the centre of the second one, write Tahoke

and list what he shows them about his

people, the Thirteen Tribes.

3. Respond
Represent a theme visually

Point of view cartoon task

Using Cartoonist in Creaza at

www.creaza.com, create a cartoon that

expresses the views of one of the major or

minor characters in the book.

Re-imagine task:

Glogster EDU is at http://edu.glogster.com

NB Do not use www.glogster.com

4. Re-imagine
Point of view journal task

The adventure is over and the triplets are

back home again. Create a journal entry in an

online poster at Glogster EDU - Try to create

your glog - that shows what Michael OR Sam

learned from their time beyond the Knock-

knock door [about life, about treachery,

about the rich world, about slavery (page

283-4), about cooperating together etc]. Get

into character – so you choose images and

words that sound just them!

6

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Eric and The Bird King and other sketches by S Tan

Imaginary worlds

1. Read

Read The bird king and other sketches and Eric

by Shaun Tan.

Creative processes

Read and discuss the FAQs about Shaun Tan's

creative processes at www.shauntan.net

What helps YOU to be creative?

2. Reflect
Point of view portrait task

Create the face of Eric's favourite person, as

HE SAW IT. Use picassohead at

www.picassohead.com/create.html

Write a paragraph from Eric's point of view

about his favourite human.

3. Respond

Flame creature

Explore your own creativity. Use Flame to

create a flame creature at

www.escapemotions.com/experiments/flame

/index.html#top

Write a paragraph about your Flame painting

and the impact you wish to make on a viewer.

4. Re-imagine

Imaginary creature

Create your own imaginary creature which

will feature in a picture book you will write.

Use Odosketch at http://sketch.odopod.com

Blurb

Write a blurb for your picture book, featuring

your imaginary creature. The picture book

will be aimed at 10-12 year old readers.

7

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Lost worlds by John Howe

Lost worlds

1. Read

View Lost worlds: A visit with John Howe at

www.youtube.com/watch?v=lGaxYZX-N3Q

Read Lost worlds by John Howe.

Which is your favourite lost world from the

book? Why is this so? Persuade others about

the significance of this world.

2. Reflect
Visit A history of the world at

www.bbc.co.uk/ahistoryoftheworld

Discuss

Choose one culture to discuss as a class.

What do the clothing, art, science and

technology objects which are left behind tell

us about the culture and inhabitants of a lost

world?

3. Respond
Research a lost world

Choose one ancient civilisation from Lost

worlds to research. E.g. Pompeii.

Discover the basics about the topic, using

Visuwords graphical dictionary at

www.visuwords.com

Make your own notes to summarise the

important information about your topic.

Collect images, maps, sound, videos and web

links about your lost world.

4. Re-imagine

Discovery box presentation

Using your notes and the resources you have

collected, create a Discovery box research

presentation at http://discoverybox.e2bn.org

about your lost world.

Speech

Give a guided tour of your discovery box to

your classmates, describing your most

significant research findings.

8

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Mirror by Jeannie Baker

Mirror worlds

1. Read

Read Mirror by Jeannie Baker.

Which route will we take between Morocco

and Australia?

Imagine you have a magic carpet that can fly

from Sydney to the Valley of Roses. Use

Google Earth to plan a route that includes

travel over mountains, deserts, rainforests,

volcanoes and oceans.

Download Google Earth at

http://earth.google.com.

From Walker Books Classroom Ideas at

www.walkerbooks.com.au/Teachers/Classroo

m-Ideas

2. Reflect
Google Earth: Discuss the different terrains

Use Google Earth to see the route between

the two countries and to visualise the terrain

in each place. Discuss similarities and

differences between living in the Moroccan

Valley of Roses desert and in urban Australia.

Venn diagram: Compare and contrast

In pairs, create a Venn diagram to think

through and record ideas about How are we

the same and different? at

http://classtools.net.

3. Respond
Email

Send Jeannie Baker a class or personal email

via her website at www.jeanniebaker.com,

responding to Mirror or asking questions.

Book review

Go to the International Children's Digital

Library at http://en.childrenslibrary.org. Click

on Read books [top menu]. Choose a picture

book and review it.

4. Re-imagine
Slideshow presentation

Imagine that you are going to send someone

of your own age in the Moroccan desert a

presentation of your favourite local places.

Take 7-10 photos and create a PhotoPeach

presentation at http://photopeach.com.

When it is made, click on Spiral to share with

friends and explain why these places are

special to you.

9

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Night school by I Carmody and A Spudvilas

Shadow worlds

1. Read

Read Night school by Isobelle Carmody and

Anne Spudvilas.

Discuss

In the story, the children face their fears and

win the day. Is the man real? Is he a ghost?

Why was he in the empty school? Should the

children tell their teacher what happened

during their night war? What do you do to lift

your spirits and make you brave? Does this

story have a moral?

2. Reflect
Discuss

What would life be like if it was always

sunny? Would you miss the rain? Would you

miss the shadows? What would it be like to

live in a place where there was endless day

and no night time? What is the relationship

between light and darkness?

Paint

Use the Angular brush in Viscosity at

http://windowseat.ca/viscosity/create.php

to create your own reflection about the

relationship between darkness and light.

3. Respond

Abstract landscape

Use Fluid painter at

www.escapemotions.com/experiments/fluid_

painter/index.html to create an abstract

landscape which expresses the hope and

strength which the students feel at the end of

the story.

4. Re-imagine
Night school has been about a journey from

darkness into light. Stories are often about

overcoming obstacles, personal change and

journeys towards happiness.

Create a class ebook

Work in groups to create a class Mixbook

picture book without words at

www.mixbook.com for 4-5 year olds about a

character who is all alone and ends up with

friends.

10

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

The spell of undoing by Paul Collins

Floating worlds

1. Read

As a class, read The spell of undoing by Paul

Collins. It is a fantasy about a medieval world.

View the map of the city of Quentaris at

www.quentaris.com/quentaris.htm. How is it

typical of cities in the middle ages?

Read and discuss how excitement and

suspense are created in the extract from the

book at

www.quentaris.com/books_spell_undoing.ht

m

2. Reflect
Hero’s journey

In many fantasy stories, there is a hero, a

quest object, an enemy, an evil plot, some

powerful magic and an unexpected ally. This

is the case in The spell of undoing.

Reflect on Tab's heroic qualities as the main

character of this story.

Create your own hero for a fantasy quest,

using the Character map in the Literary

elements graphic organiser at

http://tiny.cc/rtkkz

3. Respond
The spell of undoing features the floating city,

Quentaris. Unusual settings can have great

appeal and intrigue attached to them.

Paint a floating city

Use Canvastic.net at

http://canvastic.net/ultraprimary/net_up.htm

l to prepare an image of your own floating

city [it can be any object you like].

4. Re-imagine
Gather or create your own images for a

Storyjumper picture book. The book will have

a 10-12 year old audience. It will be called

Let’s write a fantasy quest. This book will be a

writing stimulus. It will feature pictures and

descriptions of a fantasy hero, quest object,

magic, enemy and ally. Also include the first

paragraph of your fantasy quest, so that

other writers can continue the story, if they

wish…

11

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

The vampire book by Sally Regan

Vampire worlds

1. Read

As a class, read extracts from The vampire

book by Sally Regan. Discuss it as a blend of

fact and fiction, in its layout and language.

In pairs, read and explore the book.

Discuss together which vampire legends are

most interesting to you and why.

Discuss why you believe so many cultures

have vampire legends.

2. Reflect
Create a crossword and quiz

In pairs, collect interesting legends from the

Blood demons and Fairy folk sections of the

book and create a crossword and quiz to test

your classmates' skills at scanning for rapid

information retrieval.

Use ReadWriteThink at

www.readwritethink.org/files/resources/inte

ractives/crossword and ClassTools.net at

http://classtools.net/education-games-

php/quiz

3. Respond

Point of view cartoon task

Use Bitstrips at

www.bitstrips.com/create/comic to create a

3 frame cartoon which shows the thought

bubbles of someone who is secretly a vampire

in a modern high school and his/her friends

don’t know…

4. Re-imagine

Create an animation

Go to Domo Animate studio at

http://domo.goanimate.com/studio, and use

Monsters Mayhem characters and settings to

create a presentation in which a vampire gets

across what it’s like to be a vampire to an

audience of primary school viewers...

NB The vampire in this studio is a male. Use

the woman in a red dress as a vampire, too.

12

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

The whisperer by Fiona McIntosh

Thought worlds

1. Read

Preview

Browse inside The whisperer by Fiona McIntosh

at http://tiny.cc/cu6xu

Discuss the review by Sue Crawford at

http://tiny.cc/w1iei

Do The Whisperer jigsaw by Irene Lesley at

http://tiny.cc/665z4

Read

Read The whisperer by Fiona McIntosh.

2. Reflect
Themes

Use Bubbl’us at https://bubbl.us to build a mind

map which explores motifs and themes in The

whisperer.

Magical creatures

Tess leads a group of magical creatures. Use Build

your wild self at www.buildyourwildself.com to

create a simple imaginary creature of your own.

Write about your creature and explaining its

magic qualities.

3. Respond

Magical powers: thought bubbles poster

As Griff moves through his day, he hears the most

urgent thoughts on everyone’s minds. Imagine

that you have the power to read minds.

Create a Word poster which shows images of 5

different characters and their innermost

thoughts. Embed the poster in your blog at

http://embedit.in.

Extension: Create a Vuvox collage at

www.vuvox.com which plays soundtracks of the 5

characters’ emotions. Select Creative Commons

soundtracks from Jamendo at

www.jamendo.com.

4. Re-imagine

The whisperer is about what happens when twins

are reconnected and evil is overcome.

1. Create a picture book in Carnegie Library My

Storymaker at

www.carnegielibrary.org/kids/storymaker which

celebrates true friendship and connection.

Remember to keep your story number safe, so

you can print or share this story later.

OR [for secondary students]

2. Write a fantasy adventure for Inkpop at

www.inkpop.com about magical beasts, as a

tribute to the creatures in The whisperer.

13

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

This book is not good for you by P Bosch

Secret worlds

1. Read

As a class, read This book is not good for you

by Pseudonymous Bosch. This is the 3
rd

 book

in the Secret series. It focuses on the sense of

taste. Each one focuses on a different sense.

There will be 5 books.

Discuss

To orient yourselves to the series, watch and

discuss videos at:
www.allenandunwin.com/secret/

http://tinyurl.com/38r6c52

http://tiny.cc/ty14c

2. Reflect

Mind map about time

Mindmap your response to these prompts:

• My favourite memory is…

• If I could live forever – good things/bad

things about it…

• Where we think Cass’s real parents are…

• If I could travel back anywhere in time, I

would like to see…

Use the circle shape to make a Cluster web in the

ReadWriteThink Webbing tool at

http://tiny.cc/ye3wt. Print out your mind map.

3. Respond
Blog

As a class, choose one or more of the topics

below to post about on the class blog:

• My favourite memory is…

• If I could live forever – good things/bad

things about it…

• Where we think Cass’s real parents are…

• If I could travel back anywhere in time, I

would like to see…

• What is the Secret that Cass will need to

keep?

• If I could control minds, this is what I

would get my slave to do…

4. Re-imagine

Avatar

For a short time, Max-Ernst feels as if Yo-Yoji is

his avatar and will enact his every wish. The truth

is, Yo-Yoji did not get to choose. Create an avatar

for Max-Ernst that you believe reflects his

personality, using Voki at www.voki.com.

Ebook

Using Storybird at http://storybird.com, create a

picture ebook for 5 year olds, on the theme of

“My favourite memory”.

14

Other worlds: To infinity and beyond with digital tools in the middle years by Lizzie Chase with S Bowes, D Ivanek, Y Liu, J Riley, J Starink

Toby alone by Timothee de Fombelle

Green worlds

 Extension book

1. Read

Read Toby alone by Timothee de Fombelle. 392

pages.

View and discuss the student book trailer at

www.youtube.com/watch?v=0h5U-k6izxM

Themes

Extension reading: Discuss ideas and themes

raised at http://tiny.cc/93gpo and

http://tiny.cc/laz18

2. Reflect

Tree as a metaphor for our world

Discuss and mindmap the way in which the

environmental, political and intellectual issues in

the book mirror what happens in OUR world in

the pursuit of power and profit. Use the Target

diagram at www.classtools.net.

Extension task: Go to www.ted.com, select one

talk with the tag “philosophy” and discuss it.

Extension task: Research Andy Goldsworthy’s art

at www.goldsworthy.cc.gla.ac.uk/browse. Look

at arches and leaves. Watch YouTube videos

about Goldsworthy’s projects. What is ephemeral

art? How do these images affect you?

3. Respond

Evaluative word cloud

Create a word cloud using Wordle at

http://wordle.net to show your personal

understandings of 20-25 key ideas and themes in

Toby alone. You can paste in your reflections OR

Choose the Advanced option and weight each

theme, to show their relative importance. Most

important themes will be the biggest. Choose

specific font, colour and layout to express your

message clearly and persuasively. Do not use

your surname, when you save and write your

Comment about the themes. Example:
www.wordle.net/show/wrdl/2957221/Toby_Alone

4. Re-imagine

Persuasive presentation

Toby alone is very persuasive about serious

environmental damage, such as deforestation

and global warming, caused by profit seekers.

Choose a habitat that you care strongly about

and create a free 30 second slide show to

celebrate it, in Animoto at http://animoto.com.

Use music that is stirring. Send a persuasive

message about saving the habitat.

Your teacher can set up a free account for 50

students from one gmail account – see Tips.

Alternative option: Create a persuasive ZooBurst

3D pop up book about themes in the book.

